Florida **Transportation** # **Extradosed Prestressed Bridges** Steven L. Stroh, PhD, PE, SE **Vice President Deputy Director of Surface Transportation – Major Bridges URS Corporation, Tampa, FL** esign Trainin # FDOT DESIGN TRAINING EXPO # **AGENDA** - The Extradosed Bridge Concept - Representative Extradosed Bridges - Key Proportioning Parameters and Design Considerations - Case Study - Concluding Remarks - Questions # What is an Extradosed Prestressed Bridge? # Defining an Extradosed Bridge Jacques Mathivat, Journal of FIP, 1988 "Recent Developments in Prestressed Concrete Bridges" ### Tower height is the defining element - Cable Stayed 1/5 - Extradosed 1/15 # Characteristics of an Extradosed Bridge - Shorter tower than cable stayed - Shallower girder than a girder bridge, but deeper than a cable stayed bridge - Flatter cables than a cable stayed bridge, and only over a portion of the span. - Cables sized to prestress the deck - Low fatigue ranges for cables - Uniform size range for cables URS Cable-Stayed Bridge Girder depth: 5 to 6 ft. Tower height to Span: 1:4 # Extradosed Prestressed Bridge Girder Depth to Span: 1:30 to 1:35 Tower Height to Span: 1:10 to 1:15 # More than 60 Extradosed Bridges World-wide - More than 30 in Japan - More than 25 countries have at least one - Currently 3 in the U.S. # Progression of Extradosed Bridge Construction # Representative **Extradosed Prestressed Bridges** **Florida** **Department of Transportation** # Odawara Port Bridge, Japan (1994) # Tsukuhara Bridge, Japan # Okuyama Bridge, Japan # Miykodogawa Bridge, Japan # Kiso and Ibi River Bridges, Japan # Rittoh Bridge, Japan # Sunnibergbrucke, Switzerland # Golden Ears Bridge, Vancouver, BC # First U.S. Extradosed Bridge Pearl Harbor Memorial Bridge, New Haven CT # I-35 bridges over the Brazos River in Waco, Texas # St Croix River Bridge, Minnesota - Wisconsin # Special Case Bridges (Non-Extradosed) Barton Creek Fin-Back Bridge Ganter Bridge, Switzerland # Key Proportioning Parameters and Design Considerations - Span Lengths - Side Span Ratios - Multi Span Bridges - Tower Height - Girder Depth/Haunch - Bridge Width - Aesthetic Opportunities # **Economical Bridge Types** # **Economical Bridge Types** # Side Span/Main Span Ratio # **Girder Bridges** Cast on falsework: $$L1/L = 0.8$$ Balanced Cantilever:L1/L = 0.65 ### **Cable Stayed Bridges** - SteelL1/L = 0.35 - Concrete L1/L = 0.42 # **Extradosed Bridges** - Mean L1/L Ratio = 0.57 - One Std. Deviation = 0.45 to 0.69 - Use L1/L = 0.6 # **Consideration of Multi-Span Cable-Stayed Bridges** # URS # Multi-Span Cable-Stayed Bridges - Population of 1200 bridges - Number of multi-span CS Bridges = 7 # Multi-Span Extradosed Bridges - Population of 63 bridges - Number of multi-span Extradosed Bridges = 19 Kiso and Ibi River Bridges, Japan # **Tower Height** Expressed as H/L - H = tower height - L = Main Span Length # Span/Depth Ratios for Extradosed Bridges ### For Girder Bridges: - Constant Depth: S/D ≈ 22 - For Variable Depth: - S/D ≈ 17 at pier - S/D ≈ 50 at mid-span # For Cable Stayed Bridges: Range of depth/span ≈ 50-250 # For Extradosed Bridges: - S/D ≈ 30 at pier - S/D ≈ 50 at mid-span # Typical Proportioning Parameters Extradosed Bridges Applicable Span Range: 200-900 ft. Side/Main Span Ratio: 0.6 Tower Height/Span Ratio: 1:10 Span/Girder Depth Ratio: – Midspan1:50 At Tower 1:30 Applicable to multi-span bridges # Aesthetics – General Structural Arrangement Single Cable Plane Twin Cable Plane Three Cable Planes # URS # Aesthetics Stay Cable Arrangement Fan Cable Arrangement Harp Cable Arrangement # Aesthetics – Towers Arrangement/Shape # Case Study Pearl Harbor Memorial Bridge, New Haven ## Why an Extradosed Bridge for the PHMB? - Longer Span Desired for Navigation - Tower Height Restricted by Tweed Airport - Girder Depth and Profile Controlled by Adjacent Interchange - Economical Bridge Desired - Bridge Worthy of Pearl Harbor Memorial Bridge Designation was Desired ## Side Span / Main Span Ratio 248.5'/515.0'/248.5' = 0.48 Ratio Recommended Ratio = 0.6 Typical Range = 0.45 - 0.69 Resulting Uplift = 570 kips (5% of the max. reaction) Counterweight Provided ## Bridge Deck Width Girder Cross Section Overall Roadway Width Varies 190-215 feet ## Deck Depth / Haunch Arrangement ## **Recommended Span/Depth** - At Tower = 25-35 - At midspan 50 ## **Provided Span/Depth** - At Tower =31.4 (16.4' depth) - At midspan = 45 - (11.5' depth) # Superstructure Cross-Section # Transverse Post-Tensioning ## URS # Tower Height - Suggested L/H = 10 - Selected 60 ft. tower height - L/H = 8.6 - ✓ Wide Heavy Deck - ✓ Limit FatigueDemand on Stays # **Tower Elevation** ## **Anchor Pier Elevation** ## **Stay Cable Design Criteria** - 0.6" (15mm) Grade 270 Strand - Greased and Individually Sheathed - Co-extruded PE pipe **Florida** **Transportation** - Jacked Strand-by-Strand at tower - Stay Design Stresses - 0.55 f's for AASHTO Group I - 0.60 f's other Load Groups - 0.60 f's construction or stay replacement ## **Erection** ## **Form Traveler Construction** ## Main Span Construction Sequence • Stage 1 - Construction of Substructures and Pier Tables ## Main Span Construction Sequence • Stage 2 - Assembly of Traveling Forms ## Main Span Construction Sequence Stage 3 - Balanced Cantilever Construction and Cable Installation ## Main Span Construction Sequence • Stage 4 - Continuation - Cantilever Construction ## Main Span Construction Sequence • Stage 5 - Closure at Side Span ## Main Span Construction Sequence • Stage 6 - Closure at Main Span ## Main Span Construction Sequence • Stage 7 - Finishing Works ## **Aesthetics** ## **KEY BRIDGE PARAMETERS AND QUANTITIES** | Superstructure weight (ea. deck)= 34.2 | e weight (ea. deck)= 54.2 klf | |--|-------------------------------| |--|-------------------------------| Equivalent concrete depth for girder = 3.4' Longitudinal Post-Tensioning= 11 psf Transverse Post-Tensioning= 0.9 psf Weight of stay cables= 3.5 psf ### **Contract B1** #### **Contract Award:** • April 2008 #### Owner: ConnDOT #### Contractor: Cianbro/Middlesex JV III #### Designer: • URS #### Program Manager: Parsons Brinckerhoff #### CE&I: Prime: Lochner Sub: FIGG #### **Original Contract Value:** \$137,494,973 #### Final Contract Value: • \$136,385,903 #### Final Completion Date - August 18, 2011 - 34 days early ## **URS** ### **Contract B** #### **Contract Award:** • July 2009 #### Owner: ConnDOT #### Contractor: • Walsh/PCL JV II #### Designer: • URS #### Program Manager: · Parsons Brinckerhoff #### CE&I: Prime: Lochner · Sub: FIGG #### Original Contract Value: \$416,691,984 #### **Current Contract Value:** • \$416,805,470 #### **Current Completion Date** • June 30, 2015 ## **Tower Foundations: Drilled Shafts** ## **Tower Foundations** ## **Tower Construction** ## **Bridge Bearings** ## **URS** ## **Tower: Stay Anchor Box** ## **Pier Table Construction** ## **Pier Table Construction** ## **Out-of-Balance Supports** ## URS ## **Balanced Cantilever Construction with Form Traveler** ## **Balanced Cantilever Construction** Side Span - Main Span Closure # Main Span Closure ## **Concluding Remarks – Extradosed Bridges** - Extradosed Bridges are an Emerging Technology - Their practicality has been proven by numerous prototype bridges constructed in more than 25 countries - Economical in the 200-900 foot span range - Advantageous for Multi-span Bridges - Basic Proportioning Well Understood - Stay Criteria Included in Latest PTI Specifications - Have Opportunities for Unique Visual Presentations